Therapeutic Communication

Roslyn Garrigan Nott, MSNed, RN rnott@dhs.lacounty.gov

N112 Syllabi

• Review your instructional objectives

2

What is Communication?

- "the interchange of information between two or more people"
- "the exchange of ideas or thoughts" (Berman, p. 411)
- Communication is a process

Why is Communication important in Nursing?

- Effective communication is essential for the establishment of a nurse-client relationship
- Nurses
 - Collect assessment data
 - Initiate interventions
 - Initiate change that promotes health
 - Evaluate outcomes

What is Therapeutic Communication?

- Planned, deliberate, purposeful
- Goal: Form a working relationship with clients to fulfill the purposes of the nursing process

Components of Communication Sender Encodes message Speaking Gesturing Writing Receiver Decodes Message Message Speaking Writing Receiver Decodes Message

Sender

- Encoder
- A person or group who wishes to convey a message to another

7

Message

- What is actually said or written
- Includes body language
- The medium (mode) used to convey the message is the <u>channel</u>
- Three main communication channels:
 - Visual
 - Auditory
 - Kinesthetic (tactile)

8

Message, cont.

- Modes or channels are affected by:
 - physical & mental development
 - culture
 - education
 - life experiences
 - * Appropriate e-mail/text etc.

е	Janes Committee
	Bullings Sold
	Mate the with Nate the with
	MAIN
	The Contract of the Contract o

,	2
	3

Receive!

- Decoder
 - Interprets the meaning of the message
- Primary sensory skill used in verbal communication is listening
- · *Active vs. Passive

10

Feedback

- · Response or reaction
- The message that the receiver returns to the sender
 - Verbal
 - Non-verbal
 - Both
- Provides opportunity for clarification
- Self talk (problem)

Verbal vs. Nonverbal Communication

- Verbal Communication
 - Use of spoken or written word
 - Electronic communication (technology)
 - Electronic Health Record
 - (EHR)
 - HIPAA: concern only access on a need to know basis
 - DHS LAC+USC: ORCHID
 Online Real-Time Health Information Database

Verbal vs. Nonverbal Communication

- Nonverbal Communication
 - Gestures & postures
 - Facial expressions
 - Touch
 - Physical appearance

- Approximately, 80% of communication is transmitted by body cues
- Body language can communicate more than spoken words
- Unconsciously motivated & may be more accurate in expressing intended meaning

Communication & Culture

- Transcultural nonverbal communication varies widely
 - Personal space
 - Smiling
 - Handshaking, touch
 - Eye contact

Criteria for Accurate Communication

- Congruency in Communication
 - The verbal & nonverbal aspects of the message should match
 - If the nurse's communication is congruent, the client is more likely to TRUST the nurse
 - "Dressing change"

16

Criteria for Accurate Communication, cont.

- Pace
- Intonation (tone)
- Clarity & Brevity
- Timing & Relevance

Interpersonal Attitudes

Facilitate Communication Inhibit Communication

- •Caring/warmth
- •Respect
- •Acceptance

- •Condescension
- Lack of interest
- •Coldness

Attributes of an Effective Communicator

- Knowledge of communication principles
- Insight of own strengths and weaknesses
- Sensitivity
- Experience

19

Elements of Professional Communication

- Professional appearance, demeanor and behavior (Image)
- Courtesy
 - knock before entering, "hello"/introduce yourself to your patient
- Privacy & confidentiality
- Trustworthiness
- Autonomy & responsibility
- Assertiveness

20

Attentive Listening

- · Actively listening
 - Active process, requires energy and concentration
- Listening to the total message (verbal & nonverbal)
- Most important technique in effective communication

- "When people talk, listen completely. Most people never listen."
 - Ernest Hemingway

22

Physical Attendance

"Posture of Involvement"
 Berman, Box 26-1, p. 420

SOLER

- •S- Sit facing the client
- •O- Open posture
- •L- Lean toward the client
- •E- Establish and maintain intermittent eye contact
- •R- Relax

Social vs. Professional Relationships

- Social
 - No specific purpose
 - Getting acquainted
 - -Non-threatening
 - -Unlimited
- Professional
 - -Therapeutic
 - -Dynamic
 - Client directed (focus on client's wellbeing)
 - -Goal directed
 - -Time limited

Preinteraction Phase

- **Planning stage** before the face to face meeting
 - Review the clients name, medical hx, labs, report from previous shift, etc.
- The nurse may have some anxiety prior to meeting the patient

26

Introductory Phase

- Orientation phase or prehelping phase
- Initial encounter of "getting to know each other"
- Developing trust
- Three stages of the introductory phase

Three stages of the Introductory Phase

- 1. Opening the relationship
 - Set a tone
- 2. Clarifying the problem and expectations
- 3. Formulating the contract
 - Setting goals; focus on priorities
 - Timeline

28

Working Phase

- Two main stages
 - 1. Exploring & understanding thoughts and feelings
 - Empathetic listening and responding
 - Respect
 - Genuineness
 - Concreteness (trip & fall)
 - Confrontation (point out discrepancies)
 - 2. Facilitating and taking action

29

Termination Phase

- End of the nurse-client relationship
- May reminisce (summarize)
 - "Look how far you have come..."
- Start termination discussion in advance
 - Helps ease the patient's transition

Therapeutic Communication Techniques Berman p. 420-421

• Using Silence

- Takes time and experience to become comfortable with silence
- Dx: Cancer, death, surgery etc.

Providing general leads

- "Perhaps, you would like to talk about..."

31

Therapeutic Communication Techniques (cont.)

• Use open ended questions

- "What brought you to the hospital?"
- "Tell me about...."
- "How do you feel today?"

Using touch

- Remember cultural considerations

32

Therapeutic Communication Techniques *cont.*

Restate or paraphrase

- Client: "The Doctor told me that I need surgery tomorrow, but I am afraid that I may die during anesthesia"
- Nurse: "You are concerned about the anesthesia?"
- Client: "Yes, my uncle died in the operating room three years ago"

Therapeutic Communication Techniques , cont.

Clarifying

- Rationale: To confirm accuracy of information
- "I'm not sure I understand what you mean by 'sicker than usual.' What is different today?"

• Be specific

- "On a scale of 0-10, tell me what your pain level is"

34

Therapeutic Communication Techniques , *cont.*

• Providing Information

- Tell the patient what they need or want to know
- "This medication can make you feel that your heart is beating faster. It is normal and should subside within few minutes"

3

Therapeutic Communication Techniques, cont.

Acknowledging

- Giving recognition regarding a change in behavior
 - "I notice that you are squinting your eyes Are you having difficulty seeing?"

Presenting reality

- "Your magazine is here in the drawer. It has not been stolen"
- See Berman, pp. 420-421 for more examples

Documentation

- Form of communication
 - Dr.'s Orders
- Clear, concise & complete
- · Legible handwriting
- · Process recording
 - Verbatim (word for word recoding, including verbal and nonverbal interactions)

SBAR

- Framework for nurse/physician communication
 - Situation: State your name, unit, client's name & briefly state the problem
 - Background: Admitting dx & hx (pertinent)
 - Assessment: current problem
 - (vital signs, pain, change from baseline status)
 - Recommendation: recommendation that addresses client's need

SBAR

Situation: <u>Patients name, ward & room #</u>
Background: <u>Admitting Dx. & allergies</u>
Assessment: <u>Pain level of 8/10 and PRN</u>

meds are ineffective

Recommendation: What you want to happen to optimize client outcomes:

<u>Could you order a pain medication for breakthrough pain please</u>

SBAR

- Purpose:
 - A Joint Commission National Patient Safety
 Goal #2:
 - To Improve The Communication Among Caregivers
 - DHS Class: Say It Right the First Time
 - Many more changes to come!!

40

Hand Off Communication

- Effective communication is vital to optimizing the quality and safety of patient care delivery as well as reducing costs associated with avoidable errors
- When hand off communication is done properly, it promotes continuity of care and patient safety

41 - 2012 DHS Inpatient Annual Core Competency Study Guide (Licensed Nursing)

Three Common Disruptive Behaviors Reported by Nurses

- Incivility
- Lateral violence
- Bullying

1	1
- 1	4

ın	ci۱	/1 l	11
111	(\cdot)	/ I I	HΝ
	• • •		,

- "Rude or disruptive behavior that may result in psychological or physiological distress for the people involved and, if left unaddressed, may progress into threatening situations" p. 431
 - Withholding vital client information

43

Lateral Violence

 "Physical, verbal or emotional abuse or aggression directed at RN coworkers at the same organizational level" p. 432

4

Bullying

 "Repeated, unreasonable actions of individuals (or a group) directed towards an employee (or a group of employees), which are intended to intimidate, degrade, humiliate or undermine;" p. 432

End of Shift Summary(EOSS)

Remove Spring, 2016

- · You will not be charting an EOSS in first semester
- · You will be giving a verbal "handoff" communication
- EOSS is the evaluation phase of the nursing process
 - Purpose: Continuity of care

46

Key Elements for Effective Handoff Communication

- Elements & Responsibilities (Berman, p. 237 box 15-3)
 - Up-to-date information
 - Interactive communication (allow for questions/clarification)
 - Verify information when necessary (repeat back)
 - Minimal interruptions
 - Opportunity for receiver to review relevant client data
 - LAC+USC: Kardex/ MAR/ walking rounds

Example: All staff in conference room (small ward 8A)

Hand Off Communication

- · Patient's name
- · Diagnosis/ Allergies
- Current V/S & pain score
- · Latest tx & procedures
- Pending tx/procedures/ lab tests
- · Holds or isolation precautions
- · Safety issues- falls, pressure ulcers, suicide risk
 - 2012 DHS Inpatient Annual Core Competency Study Guide (Licensed Nursing)
 Standardized approach

-		
•		

Blocks to Therapeutic Interactions

49

Blocks to Therapeutic Interactions

- · Failure to listen
- Improperly decoding the client's intended message
- Placing the nurse's needs above the client's
- Being defensive
- Challenging
- See Berman, table 26-2, p. 422

50

Blocks to Therapeutic Interactions, *cont.*

- Defensive responses
 - "The nursing staff is very competent."
- Reassuring
 - "Don't worry about that."
- Advising
 - "I think you should....."

Blocks to Therapeutic Interactions, *cont.*

- Belittling the clients feelings
 - Pt.: "I don't have anything to live for"
 - Nurse: "Everyone gets down in the dumps"
- · Stereotyping
- "Elderspeak" p.418

Blocks to Therapeutic Interactions, *cont.*

- · Changing the subject
- Arguing
 - "How can you say you haven't slept all night, when I came in to your room, I heard you snoring"

Blocks to Therapeutic Interactions, cont.

- Poor data collection
- Inappropriate nursing diagnosis
- Lack of planning by the nurse

Challenging Communication Situations

- Anger
- Grieving
- ALOC confused patients
- · Demanding patients
- Silence
- Anxious
- Language barrier

55

Health Interview

- Nursing interview vs. social conversation
- Purpose
 - Goal directed
 - Client focused
- Guidelines
 - Utilize Therapeutic Communication techniques

56

The Nurse-Client Relationship

"People will forget what you say to them. However, they will never forget how you make them feel"

-Anonymous